NOAA Science Advisory Board Oceans and Health Working Group **Final Report** Stephen Weisberg Working Group Chair March 23, 2010 #### **BACKGROUND** - SAB received Oceans and Human Health Initiative briefing at your July 2008 meeting - Initiated an Oceans and Health Working Group to help focus NOAA's mission in this area - Three members of the SAB plus eight subject area experts - OHWG provided six charge questions - All focus on what, if any, role NOAA should have with respect to Oceans and Health - Specified our charge as human and organismal physiological health - Avoid overlap with the Ecosystem Sciences and Management Working Group that is dealing with population and ecosystem health #### **OHWG MEMBERS** Dr. Lorraine Backer National Center for Environmental Health, Center for **Disease Control and Prevention** Dr. Daniel Baden Director of the Center for Marine Science, University of North Carolina at Wilmington Dr. Shannon Briggs Michigan Department of Natural Resources and **Environment** Dr. Thomas Chandler Dean, Arnold School of Public Health, University of **South Carolina** Dr. Rita Colwell Center for Bioinformatics and Computational Biology Dr. David Fluharty School of Marine Affairs, University of Washington Dr. Frances Gulland The Marine Mammal Center Dr. Frank Kudrna, Jr. Kudrna & Associates Dr. David Letson University of Miami Dr. Carolyn Thoroughgood Vice Provost for Research, University of Delaware Dr. Stephen Weisberg Southern California Coastal Water Research Project #### **OHWG CHARGE QUESTIONS** - 1) What are NOAA's unique and important scientific roles in addressing ocean health issues? - 2) What are the right ocean health science questions, products and services for NOAA? - 3) Are there additional ocean health science issues that should be included in the NOAA research portfolio? If so, what are these? - 4) What are the appropriate steps for NOAA to incorporate and advance ocean health as part of its core mission? - 5) How could NOAA more systematically develop ocean health products and services to enhance ecosystem, organism, human, and community health? - 6) How can NOAA better integrate among its major programs, including activities conducted within the agency and those supported in the external community, to better define and assess ocean health issues? #### OHWG PRESENTATIONS TO THE SAB #### Initial Findings (July 2009) - SAB had a positive reaction - Encouraged OHWG to proceed with a written report #### Draft written report (Oct 2009) Liked the report, but asked for some revisions prior to requesting public comment #### Final report being presented to you today - Revised in response to your suggestions - Also responded to public comments #### SAB REVISION REQUESTS - Place more emphasis on rationale for recommendations - Budgets are finite and health must compete with other NOAA programs - SAB only wants to recommend high priority items - SAB agreed with the OHWG recommendations but felt the rationale was buried in the appendices and needed to be brought forward - Need better explanation of terms - Oceans and Health - One Ocean, One Health - The OHWG re-structured the report to address these comments Changes in ocean acidity, temperature and salinity are affecting the balance of risks and benefits from the sea - Changes in ocean acidity, sea surface temperature, and salinity are affecting the balance of risks and benefits from the sea - PATHOGENS: The geographic range of marine pathogens is changing - Changes in ocean acidity, sea surface temperature, and salinity are affecting the balance of risks and benefits from the sea - PATHOGENS: The geographic range of marine pathogens is changing - TOXINS: Harmful algal blooms are increasing in frequency and intensity - Inhalation of Karenia brevis toxins leads to beach closures - Microcystis threatens Great Lakes drinking water - COASTAL FLOODING: Increased intensity of tropical storms - Loss of life and property from storm surge - FOOD SAFETY: Increased importation of seafood has led to higher risk of food pathogens and toxins - Importation from countries with lesser food quality and handling standards ### FINDING #2: NOAA IS WELL-POSITIONED TO MEET THE NEED - NOAA is the only agency with the capability and responsibility to ensure a holistic ocean health science and management strategy - Other organizations have pieces - No other organization has the integration responsibility - NOAA has unique and important technical capabilities - NOAA has the mission - NOAA has demonstrated experience partnering with other agencies that have complementary skills and responsibilities ## NOAA'S UNIQUE AND IMPORTANT CAPABILITIES - Nation's leader in observing and characterizing atmospheric and ocean systems dynamics - Weather and oceanographic hazard predictions - Harmful algal bloom predictions - Unparalleled marine mammal expertise - Assessing climate effects on oceans #### **NOAA HAS THE MISSION** #### Legislative mandates - Oceans and Human Health Act - Marine Mammal Protection Act/Marine Mammal Health and Stranding Response Act - Harmful Algal Blooms and Hypoxia Research and Control Act #### Community drivers - U.S. Ocean Action Plan - Ocean Research Priorities Plan and Implementation Strategy - IOOS/GEOSS goals - Mission to protect life and property - Seafood safety #### **DEMONSTRATED PARTNERSHIP SUCCESS** #### NOAA has only a subset of the federal capabilities - NSF/NIH are partners in the Oceans and Human Health Initiative - USGS is the leader in coastal processes - EPA has toxicological and epidemiological capabilities - CDC has disease surveillance #### NOAA has only a subset of the client base - Beach health managers respond to EPA - FDA has primary responsibility for food safety - FEMA acts upon NOAA's coastal hazards predictions - CDC has the pipeline to the public health community #### We interviewed leaders from these agencies - They all want NOAA to be a leader in this field - NOAA is a science agency and provides a foundation that allows other agencies to do their job well - Everyone was impressed by NOAA's leadership in the Interagency Working Group on Harmful Algal Blooms, Hypoxia, and Human Health # FINDING #3: NOAA HAS A DIVERSE HEALTH PORTFOLIO, BUT THE PIECES NEED TO BE BETTER LINKED - Activities are scattered across the agency - NOAA staff found it difficult to list the agency's health programs - Program list provided was focused mostly on research and OHHI - Failed to recognize many operational natural disaster and trauma programs - NOAA lacks a coordinating entity responsible for linking these pieces into a comprehensive program ## FINDING #4: NOAA CAN BETTER QUANTIFY AND COMMUNICATE THE BENEFITS #### NOAA does a poor job of selling its successes - Your budgets suffer as a result - Need to communicate a sense of urgency for your products - Demonstrate return on investment #### NOAA saves lives and preserves health - Screening systems for fish and shellfish contamination - Storm surge warning systems - Predictive models for search and rescue #### Need to develop performance metrics - Create public awareness of economic and social costs - Make them a focal point for how you judge agency success #### RECOMMENDATIONS - Establish health protection, preservation, and enhancement as an agency-wide goal - Own the role - Incorporate it into the Next Generation Strategic Plan #### Develop a comprehensive plan for NOAA's health programs - Integrate disparate efforts into an integrated program - Link NOAA's efforts to other federal agencies with complementary skills - Base the plan on a systematic risk characterization that quantifies potential health benefits and threats - Ensure investment in activities that provide the greatest societal benefit #### Focus initially on several priority projects - Forecasts of impending threats - Surveillance systems for emerging pathogens, contaminants and toxins - Climate change effects on health - Health benefits from the sea #### **PUBLIC COMMENTS** - Received 15 comment letters - 6 from NOAA organizations - 3 from NGOs - 6 from individuals (academics) - All were complementary of our findings and recommendations - Most provided information to reinforce or elaborate on points we made - Most frequent comments were to incorporate materials prepared subsequent to our drafting the report - Next Generation Strategic Plan - National Climate Service - National Fisheries Advisory Council recommendations #### **CONCLUDING REMARKS** - Thank you to the SAB for bringing together an experienced and competent team to develop advice - The OHWG enjoyed working together to critically review NOAA's current efforts and develop recommendations for the future - The OHWG offers the results of these efforts to the SAB for its consideration - Questions?